OC CUPA 2009 E. Edinger Ave Santa Ana CA 92705 (714) 667-3600 ## UNIFIED PROGRAM CONSOLIDATED FORM HAZARDOUS WASTE # ONSITE HAZARDOUS WASTE TREATMENT NOTIFICATION UNIT PAGE (one page and attachments per unit) | | | | | | | | | | | Page of | | |------|----------|--|-----------|-----------|----------------|---|-------------------------|-----------------|-----------|--------------------------------------|-----| | FAC | ILITY ID | 3 0 | | | 1 | BUSINESS NAME (Sa | ame as FACILITY N | AME or DBA - Do | oing Busi | iness As) | 3 | | | | | | I. T | REAT | MENT UNIT | | | | | | | UNI | ΓID# | | 606 | _ | PE / TIER | 607 | NUMBER OF TAN | IKS 608 | | MBER OF CONTAINERS/
EATMENT AREAS | 609 | | UNI | ΓNAME | | 610 | _ | CESW | ☐ d. PBR☐ e. CEL | MONTHLY TREAT
VOLUME | MENT 611 | | IT OF MEASURE a. Pounds | 612 | | SPE | CIFIC V | VASTE TYPE TREATED (narrative) | | | | | | | | | 613 | | TRE | ATMEN | T PROCESS DESCRIPTION (narrative) | | | | | | | | | 614 | | (NO | TE: for | each treatment unit, complete and attach the appropriate Was | ste And 1 | Treatment | Process (| Combinations page) | | | | | | | | | II. BASIS FO | R NO | T NE | EDING | FEDERAL PE | RMIT (Check a | ıll that apply) | | | | | | a. | The treated waste is not a hazardous waste under Federal law (California-only waste). | | | | Treatment in an acc
1000 kg/month gen
1000 kg/month. | | | | | 615 | | | b. | Treated in waste water treatment units (tanks) and discharged to a publicly owned treatment works (POTW)/sewering agency or under an NPDES permit. | | | g. | · · | | | er or ot | her precious metals. | | | | c. | Treatment in elementary neutralization units. | | | i. | Other (specify below) | | | | | | | | d. | Treatment in a totally enclosed treatment facility. | | | | | | | | | | | | e. | Federal conditionally exempt small quantity gener (generated 100 kg, approximately 27 gallons, or le hazardous waste in a calendar month). | | | | | | | | | | | | | III. RESIDUA | ALS N | MANA | GEME | NT DESCRIPT | ΓΙΟΝ (Check all | that apply) | | | | | | a. | Discharge non-hazardous aqueous waste to | | Re | sidual ha | azardous waste hau | led offsite by a r | egistered haul | er | | 616 | | | b. | POTW or sewer. Discharge non-hazardous aqueous waste under a NPDES permit. | | | d.
e. | Offsite recycling Thermal treatment | | | | | | | | C. | Dispose of non-hazardous solid waste residues at an offsite location. | | | f.
g.
h. | Disposal to land
Further treatment
Other method of di | isposal (describe t | below) | | | | | SEC | ONDAR | RY CONTAINMENT INSTALLATION DATE (If required) | | | 61 | 7 | | | | | | | | | IV. | TRA | NSPO | RTAB | LE TREATME | NT UNIT | | | | | | TTU | BUSIN | ESS NAME | | | | | | 6′ | I8 TTI | J SERIAL # | 619 | | | EPA ID | | TTUC | CONTACT | PERSON | NAME | | 62 | 21 TTI | J CONTACT PHONE NUMBER | 622 | | TTU | ADDRE | ESS | | | | | | | | | 623 | | CITY | , | | | | | | 624 | STATE | 625 | ZIP CODE | 626 | | | | тт | U SC | CHEDU | JLE: / | Attach Separa | te Sheet | | | | | ### Onsite Hazardous Waste Treatment Notification - Unit Complete a unit specific page (Onsite Hazardous Waste Treatment Notification - Unit) and a Waste and Treatment Process Combinations page for each treatment unit operating at this facility. Commercial Laundries are *not* required to complete unit specific pages, provided that laundering is the only hazardous waste treatment activity conducted by the facility. (Note: the numbering of the instructions follows the data element numbers that are on the UPCF pages. These data element numbers are used for electronic submission and are the same as the numbering used in 27 CCR, Appendix C, the Business Section of the Unified Program Data Dictionary.) Please number all pages of your submittal. This helps your CUPA or local agency identify whether the submittal is complete and if any pages are separated. - 1. FACILITY ID NUMBER Leave this blank. This number is assigned by the CUPA. This is the unique number which identifies your facility. - 3. BUSINESS NAME Enter the full legal name of the business. - 606. UNIT ID NUMBER Enter a unique number for each unit. The units can be numbered sequentially, or by any other system as long as the numbers are not repeated or duplicated. All unit numbers must be clearly labeled on the plot plan/map. - 607. UNIT TYPE / TIER Check the unit type under the Tiered Permitting program. - 608. NUMBER OF TANKS Enter the number of tanks used in the unit. Tank means a stationary device, designed to contain an accumulation of hazardous waste, which is constructed primarily of non-earthen materials (e.g., wood, concrete, steel, plastic) which provide structural support (22 CCR §66260.10). - 609. NUMBER OF CONTAINERS/TREATMENT AREAS Enter the number of containers/ container treatment areas used in the unit. Container means any device that is open or closed, and portable in which a material can be stored, handled, treated, transported, recycled, or disposed of (22 CCR §66260.10). Container treatment area is the location set aside and used to treat containers. - 610. UNIT NAME Enter the name of the treatment unit. A treatment unit is defined as a tank, a container, or a combination of tanks or tank systems and/or containers located together that are used in sequence to treat or accumulate one or more compatible hazardous waste streams. The devices are either plumbed together or otherwise linked so as to form one system. - 611. MONTHLY TREATMENT VOLUME Enter the estimated monthly total volume of hazardous waste treated in each unit. If the volume fluctuates significantly by month, enter the maximum or highest volume treated in any month. - 612. UNIT OF MEASURE Check whether the treatment volume unit of measure is pounds or gallons. - 613. SPECIFIC WASTE TYPE TREATED Describe the specific waste type(s) treated. For example, if waste qualifies as an aqueous waste with metal or organics, indicate the specific metals or organics. - 614. TREATMENT PROCESS DESCRIPTION Describe the treatment process(es) used. Indicate if the activities are seasonal or periodic. - 615. BASIS FOR NOT NEEDING FEDERAL PERMIT Check the reason(s) that best describe why your onsite treatment unit does not need a Federal hazardous waste permit. You must indicate at least one reason to prove your eligibility for the onsite treatment tiers. If you are unsure how these exemptions apply to your operation, contact your CUPA, the DTSC Regional Office closest to you, the U.S. EPA's Region IX RCRA Information Line at (415) 744-2074, or the U.S. EPA RCRA Hotline at (800) 424-9346. The eight most common reasons for not needing a Federal permit are listed on the page. There is also a space to specify another reason and a citation. The following terms used on the page are defined in 40 CFR 260.10: - wastewater treatment unit means a device which (1) is part of a wastewater treatment facility regulated under Sections 402 or 307(b) of the Clean Water Act, and (2) receives and treats or stores an influent wastewater that is a hazardous waste or that generates and accumulates a wastewater treatment sludge that is a hazardous waste or that treats or stores a wastewater treatment sludge which is a hazardous waste, and (3) meets the definition of tank or tank system. - ➤ <u>elementary neutralization unit</u> means a device which (1) is used for neutralizing wastes that are hazardous only because they exhibit the corrosivity characteristic or they are listed only for this reason, and (2) meets the definition of tank, tank system, container, transport vehicle, or vessel. - ➤ <u>totally enclosed treatment facility</u> means a facility for the treatment of hazardous waste which is directly connected to an industrial production process and which is constructed and operated in a manner which prevents the release of any hazardous waste or any constituent thereof into the environment during treatment. - 616. RESIDUALS MANAGEMENT DESCRIPTION Check the management of residuals. If appropriate, describe "other" method of handling the residuals. - 617. SECONDARY CONTAINMENT INSTALLATION DATE Enter the date the secondary containment was installed. OC UPCF 9/99 Distribution: White - Responsible Agency Pink - Notifying Business Formerly DTSC 1772(A,B,C,D,L) Title: (OCLogo.eps) Creator: Adobe Illustrator(r) 6.0 This EPS picture was with a preview include Comment: OC CUPA 2009 E. Edinger Ave Santa Ana CA 92705 (714) 667-3600 ## UNIFIED PROGRAM CONSOLIDATED FORM #### **ONSITE TIERED PERMITTING** ## CONDITIONALLY EXEMPT SMALL QUANTITY TREATMENT (CESQT) PAGE WASTE AND TREATMENT PROCESS COMBINATIONS | | Unit I | t ID # 606 Facility ID # | 1 Page of | | |--------------|--|---|---|---| | | | = treats < 55 gallons or 500 pounds of hazardous waste in any calendar month in <u>ALL</u> un
arately). CESQT generators may not hold other state or federal hazardous waste permit or auti | horization for this facility, including other onsite tiers. | | | 1. | Aque
a. | queous wastes containing hexavalent chromium may be treated by the following process: Reduction of hexavalent chromium to trivalent chromium with sodium bisulfite, sodium metabisulfite, sodium to provided both pH and addition of the reducing agent are automatically controlled. | 627 hiosulfate, ferrous sulfide or sulfur dioxide | | | 2.
 | Aque
a.
b.
c.
d.
e.
f. | Precipitation or crystallization. | e metal onto an electrode.
Ilysis.
ning or electrolytic recovery.
stabilization using silicates and/or cementitious types of reactions.
on. | | | 3. | 8240
a.
b.
c.
d.
e.
f. | Jueous wastes with total organic carbon less than 10% as measured by EPA Method 9060 and less than 40 may be treated by the following technologies: Phase separation by filtration, centrifugation or gravity settling, but excluding super critical fluid extraction. Adsorption. Distillation. Biological processes conducted in tanks or containers and utilizing naturally occurring microorganisms. Photodegradation using ultraviolet light, with or without the addition of hydrogen peroxide or ozone, provided a Air stripping or steam stripping. | the treatment is conducted in an enclosed system. | | | 4. salts | may | udges, dusts, solid metal objects and metal workings which contain or are contaminated with metals list treated by the following technologies: Chemical stabilization using silicates and/or cementitious types of reactions. Physical processes which change only the physical properties of the waste such as grinding, shredding, crus Drying to remove water. Separation based on differences in physical properties such as size, magnetism or density. | | | | 5. | Alum
a.
b. | um, gypsum, lime, sulfur or phosphate sludges may be treated by the following technologies: Chemical stabilization using silicates and/or cementitious types of reactions. c. Phase sep Drying to remove water. | paration by filtration, centrifugation or gravity settling. | | | 6. | | astes identified in Title 22, CCR, Section 66261.120, that meet the criteria and requirements for special we following technologies: Chemical stabilization using silicates and/or cementitious types of reactions. Drying to remove water. Phase separation by filtration, centrifugation or gravity settling. Screening to separate components based on size. Separation based on differences in physical properties such as size, magnetism or density. | aste classification in Section 66261.122 may be treated by | | | 7. | | astes, except asbestos, which have been classified by the Department as special wastes pursuant to Titl | e 22, CCR, Section 66261.124, may be treated by the following | | | | techr
a.
b. | | paration by filtration, centrifugation or gravity settling. separation. | | | 8.
□ | Inorg
a. | organic acid or alkaline wastes may be treated by the following technology: pH adjustment or neutralization. | | | | 9. | | ills contaminated with metals listed in Title 22, CCR, Section 66261.24 (a)(2), (Persistent and Bioaccumul chnologies: Chemical stabilization using silicates and/or cementitious types of reactions. c. Magnetic s Screening to separate components based on size. | lative Toxic Substances) may be treated by the following separation. | | | 10. | used
a.
b.
c.
d.
e.
f. | Phase separation by filtration, centrifugation or gravity settling, but excluding super critical fluid extraction. Distillation. Neutralization. Separation based on differences in physical properties such as size, magnetism or density. Reverse osmosis. Biological processes conducted in tanks or containers and utilizing naturally occurring microorganisms. | ted by the following technologies: | | | 11. | speci
and v | ontainers of 110 gallons or less capacity which are not constructed of wood, paper, cardboard, fabric, or ecified in Title 40 of the Code of Federal Regulations, Section 261.7, or inner liners removed from empty d which are not excluded from regulation may be treated by the following technologies provided the tre plicable requirements: Rinsing with a suitable liquid capable of dissolving or removing the hazardous constituents which the containe Physical processes such as crushing, shredding, grinding or puncturing, that change only the physical prope first rinsed and the rinseate is removed from the container or inner liner. | y containers that once held hazardous waste or hazardous material
eated containers and rinseate are managed in compliance with
er held. | ı | | 12. □ | Multi-
a. | Alti-component resins may be treated by the following process: Mixing the resin components in accordance with the manufacturer's instructions. | | | | 13. | | waste stream technology combination certified by the Department pursuant to Section 25200.1.5 of the H
thorization under CESQT. | lealth and Safety Code as appropriate for | | □ Certified Technology Number Title: (OCLogo.eps) Creator: Adobe Illustrator(r) 6.0 Preview: This EPS picture was with a preview include Comment: OC CUPA 2009 E Edinger Ave Santa Ana CA 92705 (714) 667-3600 ### UNIFIED PROGRAM CONSOLIDATED FORM ## **ONSITE TIERED PERMITTING** ## CONDITIONALLY EXEMPT - SPECIFIED WASTESTREAMS (CESW) PAGE WASTE AND TREATMENT PROCESS COMBINATIONS | Unit | ID# | 606 Facility ID # 1 Page of | |------|----------------|--| | | 1. | Treating resins mixed or cured in accordance with the manufacturer's instructions (including one-part and pre-impregnated materials). | | | 2. | Treating a container of 110 gallons or less capacity, which is not constructed of wood, paper, cardboard, fabric, or any other similar absorptive material, for the purposes of emptying the container as specified by Section 66261.7 of Title 22 of the California Code of Regulations, as revised July 1, 1990, or treats the inner liners removed from empty containers that once held hazardous waste or hazardous material. The generator shall treat the container or inner liner by using the following technologies, provided the treated containers and rinseate are managed in compliance with the applicable requirements of this chapter: | | | | (A) The generator rinses the container or inner liner with a suitable liquid capable of dissolving or removing the hazardous constituents which the container held, and/or (B) The generator uses physical processes, such as crushing, shredding, grinding, or puncturing, that change only the physical properties of the container or inner liner, if the container or inner liner is first rinsed as provided in subparagraph (A) and the rinseate is removed from the container or inner liner. | | | 3. | Drying special wastes, as classified by the Department pursuant to Title 22, CCR, Section 66261.124, by pressing or by passive or heat-aided evaporation to remove water. | | | 4. | Magnetic separation or screening to remove components from special waste, as classified by the Department pursuant to Title 22, CCR, Section 66261.124. | | | 5. | Not in use/exemptedformerly neutralization and regeneration of ion exchange media used to demineralize water. | | | 6. | Not in use/exemptedformerly neutralization of food processing waste. | | | 7. | Not in use/exemptedformerly recovery of silver from photofinishing. | | | 8.
a.
b. | Gravity separation of the following, including the use of flocculants and demulsifiers if: The settling of solids from the waste where the resulting aqueous/liquid stream is not hazardous. The separation of oil/water mixtures and separation sludges, if the average oil recovered per month is less than 25 barrels (42 gallons per barrel). (Note: some used oil/water separation is eligible for CEL.) | | | 9. | Neutralizing acidic or alkaline (basic) material by a State certified laboratory, a laboratory operated by an educational institution, or a laboratory which treats less than one gallon of onsite generated hazardous waste in any single batch. (To be eligible for conditional exemption, this waste cannot contain more than 10 percent acid or base by weight.) | | | 10. | Hazardous waste treatment is carried out in quality control or quality assurance laboratory at a facility that is not an offsite hazardous waste facility. | | | 11. | A wastestream and treatment technology combination certified by the Department pursuant to Section 25200.1.5 of the Health and Safety Code as appropriate for authorization under CESW. | | | | Certified Technology Number | | | 12. | The treatment of formaldehyde or glutaraldehyde by a health care facility using a technology combination certified by the Department pursuant to Section 25200.1.5 of the Health and Safety Code. | | | | Certified Technology Number | Title: (OCLogo.eps) Creator: Adobe Illustrator(r) 6.0 Preview: This EPS picture was with a preview include Comment: OC CUPA 2009 E. Edinger Ave Santa Ana CA 92705 (714) 667-3600 ## Unified Program Consolidated Form ## ONSITE TIERED PERMITTING ## CONDITIONALLY AUTHORIZED (CA) PAGE WASTE AND TREATMENT PROCESS COMBINATIONS | Unit I | .D # | | 606 F | Facility ID # | | | | 1 | Page | _ of | |------------|--------------------------------------|--|--|---|-------------------------|---------------------|----------------------------|---------------------------|------------------------|---------------------| | 1. | a. Pha
b. Ion
c. Rev
d. Ads | wastes, hazardous solely due to inorga
1,400 ppm total of these constituents.
see separation, including precipitation, by fi
exchange, including metallic replacement.
verse osmosis
sorption
adjustment of aqueous waste with a pH of | (There is no
iltration, cent | o volume limit for
trifugation, or gravi | r this was | testre | eam.) Treatment using | g: | r (a)(2)(A) and wh | 629
hich contain | | | g. Red | ctrowinning of solutions, unless those solu
duction of solutions <u>hazardous solely due to</u>
ous sulfate, ferrous sulfide, or sulfur dioxid | hexavalent | chromium, to triva | alent chron | | | odium metabisulfite, so | odium thiosulfate, | ferrous chloride, | | 2. | of these | wastes, <u>hazardous solely due to</u> organiconstituents. (There is no volume limit | for this was | stestream.) Treat | tment usii | ng: | | or (2)(B) and which co | ontain less than 7 | 750 ppm total | | | | ase separation by filtration, centrifugation, coption | or gravity set | tling, but excluding | g super cri | tical f | luid extraction. | | | | | 3. | asbestos
volume ti | resulting from wastewater treatment, du
, listed in Title 22, CCR, Section 66261.2
reated in this unit does not exceed 5,000 | 24(a)(1)(B) o
0 gallons or | or (a)(2)(A) and wh
45,000 pounds. | hich, for d
Treatmer | lusts
nt usi | only, contain less than | n 750 ppm total of the | ese constituents | . The monthly | | | shre
b. Dry | sical processes which constitute treatment
edding, crushing, or compacting.
ing to remove water. | - | | | | | as filtration, centrifuga | ition, gravity settiir | ng, grinding, | | | c. Sep | paration based on differences in physical p | roperties, su | ch as size, magne | etism, or d | ensity | <i>'</i> - | | | | | 4. | | psum, lime, sulfur, or phosphate sludge
ing to remove water. | s. The mor | nthly volume trea | ated in thi | s unit
b. | | - | | _ | | 5 . | except as treated in a. Dry b. Pha | vastes listed in Title 22, CCR, Section 66 sbestos, listed in Title 22, CCR, Section on this unit does not exceed 5,000 gallons ing to remove water. as esparation by filtration, centrifugation, ceening to separate components based on section of the t | 66261.24(a)
s or 45,000 p
or gravity set | (1)(B) or (a)(2)(A)
pounds. Treatme | and whice | h cor | | | | | | | d. Sep | paration based on differences in physical p | roperties, su | ch as size, magne | etism, or d | ensity | <i>'</i> . | | | | | 6. | asbestos
in this un | vastes classified under Title 22, CCR, Se
, listed in Title 22, CCR, Section 66261.2
hit does not exceed 5,000 gallons or 45,0 | 24(a)(1)(B) o | or (a)(2)(A) and wh | hich conta
g: | ain les | ss than 750 ppm total | | | | | | • | ing to remove water. | | | Ш | C. | Magnetic separation. | | | | | | b. Pha | ase separation by filtration, centrifugation, c | or gravity set | tling. | | | | | | | | 7 . | pounds. | ntaminated with metals listed in Title 22, Treatment using: | | on 66261.24 (a)(2 | _ | | | this unit does not ex | ceed 5,000 gallo | ns or 45,000 | | ш | a. Scr | eening to separate components based on | size. | | | b. | Magnetic separation. | | | | | 8. | allowed u | with water and oil/water separation slu
under the CEL category.) | | | | | · | - ' | | | | | use | ase separation by filtration, centrifugation, on
d, but must not exceed 160 degrees Fahre
paration based on differences in physical p | nheit. | | | | _ | j the use of demuisifier | rs and flocculants | . Heat can be | | □
9. | | erse osmosis. ation of acidic or alkaline wastes, hazar | dous solely | , due to corrosivi | ty or toxi | c only | y from the acid or cau | stic material in elem | entary neutraliza | ation units | | | (There is a. The | no volume limit for this wastestream.) e waste contains less than 10 percent acid | or base cons | stituents by weight | t. There is | no vo | olume limit for this categ | gory. | · | mon units. | | | b. The | e waste contains 10 percent or more acid o | r base const | ituents by weight | and is trea | ated in | batches that do not exc | ceed 500 gallons at on | e time. | | | 10. | | e/exemptedformerly recovery of silver | • | J | | | | | | | | 11. | wastestre | e/sunsettedformerly treatment of sper
eam is no longer allowed under Condition
In Rule or, if the total volume treated is le | onal Author | ization as of Janu | uary 1, 19 | 98. T | reatment of this waste | estream now requires | s authorization u | | | 12. | | tream technology combination certified anditional Authorization. | by the Dep | artment pursuan | t to Section | on 25 | 200.1.5 of the Health a | nd Safety Code as ap | opropriate for au | thorization | | | | | | Certified Techno | ology Num | ber | | | | | Title: (OCLogo.eps) Creator: Adobe Illustrator(r) 6.0 Preview: This EPS picture was no with a preview included i Comment: OC CUPA 2009 E. Edinger Ave Santa Ana CA 92705 (714) 667-3600 ## UNIFIED PROGRAM CONSOLIDATED FORM # ONSITE TIERED PERMITTING PERMIT BY RULE PAGE WASTE AND TREATMENT PROCESS COMBINATIONS | | | | | | | | | , , | 0 1 | | 11 ., | |--------------|--|---|--|---|---|---|---|--|--|----------------------------|--------------| | Unit | ID# | | 606 | Facility ID # | | | | 1 | Page | of | | | 1. | Aque
a. | eous wastes containing hexavalent chr. Reduction of hexavalent chromium to triv provided both pH and addition of the redu | alent chromiur | n with sodium bis | ulfite, sodiu | | | niosulfate, ferrous su | ılfate, ferrous sulfide | or sulfur dio | 630
xide | | 2. | Aque
a.
b.
c.
d.
e.
f. | eous wastes containing metals listed in pH adjustment or neutralization. Precipitation or crystallization. Phase separation by filtration, centrifugation exchange. Reverse osmosis. Metallic replacement. | | | 24 (a)(2) an
 -
 -
 -
 -
 - | d/or fl
g.
h.
i.
j.
k.
l. | Plating the metal of Electrodialysis. Electrowinning or | onto an electrode. electrolytic recovery | | | ctions. | | 3. | | eous wastes with total organic carbon I od 8240 may be treated by the followin Phase separation by filtration, centrifugar Adsorption. Distillation. Biological processes conducted in tanks Photodegradation using ultraviolet light, Air stripping or steam stripping. | g technologie
tion or gravity s
or containers | es: settling, but exclud and utilizing natur | ding super c | ritical f | luid extraction. | | · | | by EPA | | 4. | | ges, dusts, solid metal objects and met
may be treated by the following techn:
Chemical stabilization using silicates and
Physical processes which change only the
Drying to remove water.
Separation based on differences in phys | ologies: d/or cementitione physical pro | us types of reaction perties of the was | ons.
te such as (| grindin | g, shredding, crush | | Section 66261.24 (a |)(2) and/or f | luoride | | 5. □ | Alum
a.
b. | n, gypsum, lime, sulfur or phosphate sli
Chemical stabilization using silicates and
Drying to remove water. | - | • | _ | C. | • | by filtration, centrifu | igation or gravity sett | ling. | | | 6. | | es identified in Title 22, CCR, Section 6
bllowing technologies:
Chemical stabilization using silicates and
Drying to remove water.
Phase separation by filtration, centrifuga
Screening to separate components base
Separation based on differences in phys | d/or cementitio
tion or gravity s
d on size. | us types of reactionsettling. | ons. | | | te classification in | Section 66261.122 | may be trea | ted by | | 7. | | es, except asbestos, which have been | classified by | the Department a | as special v | astes | pursuant to Title | 22, CCR, Section 6 | 6261.124, may be tr | eated by the | е | | | a.
b. | wing technologies: Chemical stabilization using silicates and Drying to remove water. | d/or cementitio | us types of reaction | ons. \square | c.
d. | Phase separation
Magnetic separati | | igation or gravity sett | ling. | | | 8.
□ | Inorg
a. | panic acid or alkaline wastes may be treepH adjustment or neutralization. | eated by the fo | ollowing technol | ogy: | | | | | | | | 9. | | contaminated with metals listed in Tit | e 22, CCR, Se | ection 66261.24 (a | a)(2), (Persi | stent | and Bioaccumulat | ive Toxic Substanc | ces) may be treated | by the follo | wing | | | techi
a.
b. | nologies:Chemical stabilization using silicates and
Screening to separate components base | | us types of reaction | ons. \square | C. | Magnetic separati | ion. | | | | | 10. | used
a.
b.
c.
d.
e.
f. | oil, unrefined oil waste, mixed oil, oil in Phase separation by filtration, centrifugat Distillation. Neutralization. Separation based on differences in phys Reverse osmosis. Biological processes conducted in tanks | tion or gravity s | settling, but exclud | ding super c | ritical f | luid extraction. | d by the following t | echnologies: | | | | 11. | empt
haza | ainers of 110 gallons or less capacity vided as specified in Title 40 of the Code rodous material and which are not exclused in compliance with applicable required Rinsing with a suitable liquid capable of Physical processes such as crushing, shinner liner is first rinsed and the rinseate | of Federal Re
ded from regulirements:
dissolving or re
diredding, grind | egulations, Section way be tree to the common state of | on 261.7, or
reated by the
dous constituted that change | inner
e follo
tuents
only t | liners removed from the container which the container | om empty containe
s provided the trear
r held. | ers that once held h
ted containers and | azardous w
rinseate are | aste or
e | | 12. □ | Multi
a. | -component resins may be treated by the Mixing the resin components in accordant | - | | uctions. | | | | | | | | 13. | | ste stream technology combination ce
prization under Permit by Rule. | rtified by the | Department purs | suant to Sec | tion 2 | 5200.1.5 of the He | alth and Safety Co | de as appropriate fo | or | | | | | | | | C | ertified | Technology Number | er | | | | Title: (OCLogo.eps) Creator: Adobe Illustrator(r) 6.0 Preview: This EPS picture was with a preview include Comment: OC CUPA 2009 E. Edinger Ave Santa Ana CA 92705 (714) 667-3600 ## Unified Program Consolidated Form ## ONSITE TIERED PERMITTING ## ${\bf CONDITIONALLY\ EXEMPT\ -\ LIMITED\ (CEL)\ PAGE}$ WASTE AND TREATMENT PROCESS COMBINATIONS | Uni | t ID # | 606 Facility ID # 1 Page of | |-----|----------------------|---| | | 1. | Puncturing, draining, or crushing of aerosol cans, at ambient temperature, using equipment or a technology combination certified by the Department of Toxic Substances Control (DTSC) pursuant to Section 25200.1.5 of the Health and Safety Code. The equipment must capture gaseous and liquid contents, prevent fire, explosion, and unauthorized releases of hazardous constituents, and prevent worker exposure. The aerosol cans must be recycled as scrap metal. | | | | Certified Technology Number | | | | NOTE: This category is not available until DTSC certifies a manufacturer's equipment. | | | 2. | The separation of used oil from water, provided that the wastestream is <u>hazardous solely due to</u> the oil and the used oil is properly transported to an authorized offsite oil recycler. Treatment using: | | | a.
b.
c.
d. | Gravity separation. A centrifuge. A membrane technology. Heating of the water containing used oil to a temperature that is not more than 20 degrees Fahrenheit below the flashpoint of the used oil component of the mixture at atmospheric pressure. | | | e. | The addition of demulsifiers to the water containing used oil. | | | | NOTE: The authorized separation of used oil from water under this wastestream may not include contaminated groundwater or water containing <u>any</u> measurable amounts of gasoline or more than two percent (2%) diesel fuel (combination of Number 1 or 2 fuel). |